

The Daily Press and Banner.

BY HUGH WILSON. ABBEVILLE, S. C., WEDNESDAY, AUGUST 5, 1903. ESTABLISHED 1844

EAST END.

What "M" Sees and Hears on His Rounds in Country and in Town.
Abbeville, S. C., Aug. 5, 1903.

BETHLE and LEBANON'S BUDGET.

Mrs. J. C. Tribble, of Due West, is visiting friends and relatives in this section.

Mrs. Sallie M. Morgan, of Bordeaux, spent several days of the past week visiting her mother and other relatives in this neighborhood and Lebanon.

Miss Annie Mae Evans returned home last week after spending a delightful visit with her mother and other relatives in this neighborhood and Lebanon.

Mrs. J. C. Tribble, of Due West, is visiting friends and relatives in this section.

Mrs. Sallie M. Morgan, of Bordeaux, spent several days of the past week visiting her mother and other relatives in this neighborhood and Lebanon.

Miss Annie Mae Evans returned home last week after spending a delightful visit with her mother and other relatives in this neighborhood and Lebanon.

BIBLE SOCIETY.

Important Meeting this Evening at the Presbyterian Church.

At its last meeting the Abbeville District Bible Society invited the congregations of the city of Abbeville to meet in the Presbyterian church on Wednesday night, August 5, and to form a Bible Society, a branch of the district society. The district society is an auxiliary of the American Bible Society, and is organized to spread the Bible from all portions of the county, then district. Every year since its organization it has rendered valuable service to the Bible Society by assisting in the circulation of the Holy Scriptures at home and abroad.

It was early concluded that the efficiency of the Society would be augmented by the organization of branch societies in every section of the County, and should interest all members and donations and keep a deposit of Bibles and Testaments from which the Society in their section could be supplied.

There are now seven branch societies in this section of the County, which are the following: The Abbeville, the Abbeville, the Abbeville, the Abbeville, the Abbeville, the Abbeville, the Abbeville. Each year on the last Wednesday of July the District Society holds its meeting at Abbeville. The branch societies send delegates to the meeting and all funds they have collected from contributions by friends and members from said districts are paid into the Treasury of the District Society. The District Society, after paying its expenses, towards the parent society in New York, either as a donation to assist in the general distribution of the Holy Scriptures, or to purchase Bibles for distribution in the county, all such funds deposited without Abbeville village has never had a local or branch society. Such is the case with the members as felt sufficient interest in the Cause have become members of the District Society. Very few have felt sufficient interest in that society to attend its meetings, and it was thought that the Abbeville would be the best place to start a branch society of the lovers of the Bible would unite in an effort to extend its circulation, and by contributing annually a small amount, say not exceeding fifty cents, to the District Society, August 5, at 8:30 p. m. All persons are sincerely invited to unite in the formation of the local Bible Society, and to contribute to the cause. The gentlemen are earnestly invited to join the Society. Old and young, whether church members or not, are invited to join. All members of the branch societies can attend the annual meeting of the District Society without paying dues to the District Society.

HOW TO ACT AT A HOTEL.

Best Plan of Registering and Getting Wants Attended To.

A man accompanied by his wife should not drag her into the crowd that hangs around the office, as two-thirds of them do. He should first take her to the parlors, leave her there and go to the office alone. When he has registered and been assigned a room, he should go and get her.

When the boy has shown them the room, the guest should not hesitate to say so if he does not like it. There are doubtless others empty, and it is the clerk's place to try to please.

Another great blunder is not to ask the price of the room before looking at it. Many a man feels reluctant to do this, but it is purely business. If the price does not suit, he can kick, but there is no use complaining after the bill is sent in and saying that he has been overcharged, that he has been there before and always had a lower rate and all the many things that a man is apt to think about when he is ready to leave.

When a woman is alone, she should not go to the office. All that is necessary is to take a seat in the parlor and send her card to the clerk, stating whether she wants a bathroom or not and exactly the kind of accommodations she wants.

She should frankly say if she wishes a quiet room, a small room, an inexpensive room or any preference she may have.

Despite all the printed warnings on hotel walls it is almost impossible to get women to send their valuables to the office safe. Why? It is a mystery. But the owners prefer, as a rule, to take the chances. Then, if a loss occurs, they blame not their own carelessness, but the hotel management.

Another thing: Trunks should be kept locked. Every hotel tries to get honest help. No hotel can guarantee that all its employees are or always will be proof against temptation. Every hotel asks its patrons not to tempt them.

SCHOOL TRUSTEES.

Their Names and Post Offices.

District No. 1, Lowndesville—J. W. Carlisle, S. F. Epps, T. J. Bowman.
District No. 2, Lowndesville—S. S. Boles, E. A. Anderson, G. A. Tucker.
District No. 3, Lowndesville—Dr. J. B. Mosley, E. W. Harper, J. H. Bell.
District No. 4, Lowndesville—Jno. T. Haslin, P. T. McCarty, John Sutherland.
District No. 5, Lowndesville—A. S. Speed, P. B. Carroll, S. Boles.
District No. 6, Lowndesville—J. C. Lomax, Johnson Cline, J. M. Hockabe.
District No. 7, Lowndesville—G. C. McAllister, J. E. Norwood and R. E. Fierston, Calhoun Falls.
District No. 8, Monterey—George Speer, J. F. Jinks, W. A. Lanier.
District No. 9, Abbeville—A. O. Grant, S. C. Riley, D. Burford, Calhoun Falls.
District No. 10, Mt. Carmel—Dr. J. M. Carroll, F. Sutherland, T. B. Frazer.
District No. 11, Willington—R. L. Morris, Albert Gilbert, L. L. Roy.
District No. 12, North—J. L. Gilbert, Jno. B. Harmon, J. A. Corley.
District No. 13, McCormick—J. B. Harmon, Sr., Anderson, S. G. Brown.
District No. 14, Radwell—Jos. Blyth Allston, Lewis J. Britt and Samuel H. Talbert, Sanderson.
District No. 15, Wideman—J. L. Kennedy, S. P. Morrah, C. J. Britt.
District No. 16, Wideman—W. P. Wideman, J. R. McComb, George Hanvey.
District No. 17, Edwin Parker, Abbeville.
District No. 18, Radwell—J. B. Link, W. H. McKinzie, Charlie Danby.
District No. 19, Abbeville—Arthur Parker, Jas. King, S. L. Wilson.
District No. 20, Abbeville—John T. Cheatam, James A. Gilliam, James Williams.
District No. 21, Abbeville—T. Magill, D. A. Wardlaw, L. A. Ramey.
District No. 22, Abbeville—Geo. S. Wilson, W. C. McNeil, Jno. C. Ferguson.
District No. 23, Abbeville—W. E. Leslie, A. G. Cochran, A. M. Brownlee, E. H. Williams, Nicholas Ben, Browlee, J. Link, John M. McMan, Lowndesville.
District No. 24, E. C. Shirley, W. P. McCarty, Abbeville.
District No. 25, Jno. T. Bryant, G. L. Alewine, F. E. Ellis, Level Land.
District No. 26, M. Pratt, M. C. Ashley, Level Land, T. Ferguson, Abbeville.
District No. 27, W. R. Ellis, J. A. King, S. P. Perry, H. D. Brewster, Abbeville.
District No. 28, J. W. Keller, R. H. Anderson, R. H. Stevenson, Abbeville.
District No. 29, M. T. Robert, Jas. Anderson, H. L. Cole, Abbeville.
District No. 30, T. P. Thomson, T. P. Perry, H. D. Brewster, Abbeville.
District No. 31, A. F. Calvert, W. L. Radcliff, Thos. Nickles, Abbeville.
District No. 32, John H. Keston, Abbeville.
District No. 33, G. W. McKee, Due West.
District No. 34, H. Green, P. C. Barwell, M. G. Donald, the Wm. Norris, S. J. Fisher, L. E. Bryant, Abbeville.
District No. 35, E. M. Reichle, W. N. McLeod, D. S. Kennerly, Abbeville.
District No. 36, W. Young, Joe S. Crewell, J. A. Brown, Troy.
District No. 37, H. Hampton, L. M. Patterson, W. N. Hall, Abbeville.
District No. 38, G. P. Grant, Edward Smith, Jas. T. Baskin, Lowndesville.
District No. 39, W. H. Kennedy, Josiah Patterson, Troy.

The following is the Annual Apportionment of School Funds, composed of 3 Mill Constitutional Tax, Poll Tax and the Dispensary Fund for School Year 1903-4.

Name of District.	No. of Pupils.	Appropriated at rate of \$1.00 per pupil on \$100,000.00.	Appropriated at rate of \$1.00 per pupil on \$100,000.00.	Total Appropriated.	Reserved from Last Apportionment.	Expended in Excess of Last Apportionment.	On Hand for School Year 1903-4.
Lowndesville No. 1	1	86	15 50	\$ 101 50	\$ 22 85		\$ 128 65
Ridge	1	86	15 50	101 50	22 85		128 65
Lowndesville No. 2	2	172	31 00	203 00	45 70		157 30
Lowndesville No. 3	3	258	46 50	304 50	68 55		235 95
Lowndesville No. 4	4	344	61 00	405 00	91 40		313 60
Lowndesville No. 5	5	430	76 50	506 50	113 25		393 25
Lowndesville No. 6	6	516	92 00	608 00	135 10		472 90
Lowndesville No. 7	7	602	107 50	709 50	156 95		552 55
Lowndesville No. 8	8	688	123 00	811 00	178 80		632 20
Lowndesville No. 9	9	774	138 50	912 50	200 65		711 85
Lowndesville No. 10	10	860	154 00	1014 00	222 50		791 50
Lowndesville No. 11	11	946	169 50	1115 50	244 35		871 15
Lowndesville No. 12	12	1032	185 00	1217 00	266 20		950 80
Lowndesville No. 13	13	1118	190 50	1308 50	288 05		1020 45
Lowndesville No. 14	14	1204	206 00	1510 00	309 90		1100 10
Lowndesville No. 15	15	1290	221 50	1711 50	331 75		1179 75
Lowndesville No. 16	16	1376	237 00	1913 00	353 60		1259 40
Lowndesville No. 17	17	1462	252 50	2115 50	375 45		1340 05
Lowndesville No. 18	18	1548	268 00	2317 00	397 30		1420 70
Lowndesville No. 19	19	1634	283 50	2519 50	419 15		1501 35
Lowndesville No. 20	20	1720	299 00	2721 00	441 00		1582 00
Lowndesville No. 21	21	1806	314 50	2923 50	462 85		1662 65
Lowndesville No. 22	22	1892	330 00	3125 00	484 70		1743 30
Lowndesville No. 23	23	1978	345 50	3327 50	506 55		1823 95
Lowndesville No. 24	24	2064	361 00	3530 00	528 40		1904 60
Lowndesville No. 25	25	2150	376 50	3732 50	550 25		1985 25
Lowndesville No. 26	26	2236	392 00	3935 00	572 10		2065 90
Lowndesville No. 27	27	2322	407 50	4137 50	593 95		2146 55
Lowndesville No. 28	28	2408	423 00	4340 00	615 80		2227 20
Lowndesville No. 29	29	2494	438 50	4542 50	637 65		2307 85
Lowndesville No. 30	30	2580	454 00	4745 00	659 50		2388 50
Lowndesville No. 31	31	2666	469 50	4947 50	681 35		2469 15
Lowndesville No. 32	32	2752	485 00	5150 00	703 20		2549 80
Lowndesville No. 33	33	2838	500 50	5352 50	725 05		2630 45
Lowndesville No. 34	34	2924	516 00	5555 00	746 90		2711 10
Lowndesville No. 35	35	3010	531 50	5757 50	768 75		2791 75
Lowndesville No. 36	36	3096	547 00	5960 00	790 60		2872 40
Lowndesville No. 37	37	3182	562 50	6162 50	812 45		2953 05
Lowndesville No. 38	38	3268	578 00	6365 00	834 30		3033 70
Lowndesville No. 39	39	3354	593 50	6567 50	856 15		3114 35
Lowndesville No. 40	40	3440	609 00	6770 00	878 00		3195 00
Lowndesville No. 41	41	3526	624 50	6972 50	899 85		3275 65
Lowndesville No. 42	42	3612	640 00	7175 00	921 70		3356 30
Lowndesville No. 43	43	3698	655 50	7377 50	943 55		3436 95
Lowndesville No. 44	44	3784	671 00	7580 00	965 40		3517 60
Lowndesville No. 45	45	3870	686 50	7782 50	987 25		3598 25
Lowndesville No. 46	46	3956	702 00	7985 00	1009 10		3678 90
Lowndesville No. 47	47	4042	717 50	8187 50	1030 95		3759 55
Lowndesville No. 48	48	4128	733 00	8390 00	1052 80		3840 20
Lowndesville No. 49	49	4214	748 50	8592 50	1074 65		3920 85
Lowndesville No. 50	50	4300	764 00	8795 00	1096 50		4001 50
Lowndesville No. 51	51	4386	779 50	8997 50	1118 35		4082 15
Lowndesville No. 52	52	4472	795 00	9200 00	1140 20		4162 80
Lowndesville No. 53	53	4558	810 50	9402 50	1162 05		4243 45
Lowndesville No. 54	54	4644	826 00	9605 00	1183 90		4324 10
Lowndesville No. 55	55	4730	841 50	9807 50	1205 75		4404 75
Lowndesville No. 56	56	4816	857 00	10010 00	1227 60		4485 40
Lowndesville No. 57	57	4902	872 50	10212 50	1249 45		4566 05
Lowndesville No. 58	58	4988	888 00	10415 00	1271 30		4646 70
Lowndesville No. 59	59	5074	903 50	10617 50	1293 15		4727 35
Lowndesville No. 60	60	5160	919 00	10820 00	1315 00		4808 00
Lowndesville No. 61	61	5246	934 50	11022 50	1336 85		4888 65
Lowndesville No. 62	62	5332	950 00	11225 00	1358 70		4969 30
Lowndesville No. 63	63	5418	965 50	11427 50	1380 55		5049 95
Lowndesville No. 64	64	5504	981 00	11630 00	1402 40		5130 60
Lowndesville No. 65	65	5590	996 50	11832 50	1424 25		5211 25
Lowndesville No. 66	66	5676	1012 00	12035 00	1446 10		5291 90
Lowndesville No. 67	67	5762	1027 50	12237 50	1467 95		5372 55
Lowndesville No. 68	68	5848	1043 00	12440 00	1489 80		5453 20
Lowndesville No. 69	69	5934	1058 50	12642 50	1511 65		5533 85
Lowndesville No. 70	70	6020	1074 00	12845 00	1533 50		5614 50
Lowndesville No. 71	71	6106	1089 50	13047 50	1555 35		5695 15
Lowndesville No. 72	72	6192	1105 00	13250 00	1577 20		5775 80
Lowndesville No. 73	73	6278	1120 50	13452 50	1599 05		5856 45
Lowndesville No. 74	74	6364	1136 00	13655 00	1620 90		5937 10
Lowndesville No. 75	75	6450	1151 50	13857 50	1642 75		6017 75
Lowndesville No. 76	76	6536	1167 00	14060 00	1664 60		6098 40
Lowndesville No. 77	77	6622	1182 50	14262 50	1686 45		6179 05
Lowndesville No. 78	78	6708	1198 00	14465 00	1708 30		6259 70
Lowndesville No. 79	79	6794	1213 50	14667 50	1730 15		6340 35
Lowndesville No. 80	80	6880	1229 00	14870 00	1752 00		6421 00
Lowndesville No. 81	81	6966	1244 50	15072 50	1773 85		6501 65
Lowndesville No. 82	82	7052	1260 00	15275 00	1795 70		6582 30
Lowndesville No. 83	83	7138	1275 50	15477 50	1817 55		6662 95
Lowndesville No. 84	84	7224	1291 00	15680 00	1839 40		6743 60
Lowndesville No. 85	85	7310	1306 50	15882 50	1861 25		6824 25
Lowndesville No. 86	86	7396	1322 00	16085 00	1883 10		6904 90
Lowndesville No. 87	87	7482	1337 50	16287 50	1904 95		6985 55
Lowndesville No. 88	88	7568	1353 00	16490 00	1926 80		7066 20
Lowndesville No. 89	89	7654	1368 50	16692 50	1948 65		7146 85
Lowndesville No. 90	90	7740	1384 00	16895 00	1970 50		7227 50
Lowndesville No. 91	91	7826	1399 50	17097 50	1992 35		7308 15
Lowndesville No. 92	92	7912	1415 00	17300 00	2014 20		7388 80
Lowndesville No. 93	93	7998	1430 50	17502 50	2036 05		7469 45
Lowndesville No. 94	94	8084	1446 00	17705 00	2057 90		7550 10
Lowndesville No. 95	95	8170	1461 50	17907 50	2079 75		7630 75
Lowndesville No. 96	96	8256	1477 00	18110 00	2101 60		7711 40
Lowndesville No. 97	97	8342	1492 50	18312 50	2123 45		7792 05
Lowndesville No. 98	98	8428	1508 00	18515 00	2145 30		7872 70
Lowndesville No. 99	99	8514	1523 50	18717 50	2167 15		7953 35
Lowndesville No. 100	100	8600	1539 00	18920 00	2189 00		8034 00
Total	9049	8248 23	18550 45	20993 68	5186 38	\$ 88 62	22774 44

F. C. DuPRE, Co. Supt. of Education.

WORTHY YOUNG MAN.

The Eastley Paper Has Some Words of Encouragement for Young Men.

Eastley Progress.

Mr. Robert Crocker, recently of the Connie Maxwell Orphanage, is being looked upon as a young man of excellent character, and we hope that he may meet good friends at the shop. He is so anxious to work that he is willing to be paid in advance for his services, and he is sure to be a great success in his new position. He is a young man of excellent character, and we hope that he may meet good friends at the shop. He is so anxious to work that he is willing to be paid in advance for his services, and he is sure to be a great success in his new position.

Rev. Oliver Johnson in Washington.

Washington Times.—The Rev. O. Johnson, pastor of the Associate Reformed Presbyterian Church of Little Rock, Ark., is in Washington, D. C., on a mission. He is a young man of excellent character, and we hope that he may meet good friends at the shop. He is so anxious to work that he is willing to be paid in advance for his services, and he is sure to be a great success in his new position.

How to Make Cocoa Cordial.

One-half teaspoonful of Dutch cocoa, some boiling water, two blocks of loaf sugar and two tablespoonfuls of port wine. Put the cocoa and sugar into a china cup and pour directly upon them some boiling water and add the wine, making in all the usual amount called a cupful. Serve at once. This is an excellent drink for those who are chilled or exhausted or to take after a bath.

How to Make Squirrel Pie.